The Urban Nexus: Towards resource efficient and integrated solutions for cities in Asia and the Pacific #### **Donovan Storey** Chief, Sustainable Urban Development, Environment & Development Division Regional Workshop on Integrated Resource Management in Asia Cities: The urban nexus Da Nang, 25-27 June 2014 # STRUCTURE OF THE PRESENTATION - The Big Picture: context, urban growth & its spatial patterns, impact on resources, limits of current approaches, opportunities for integrated planning - Key Challenges: managing ecosystem resources holistically & efficiently, renewing planning & government frameworks - Seizing our opportunities: towards an urban nexus framework ### **UN-ESCAP** and the Asia-Pacific region - 53 members of UN-ESCAP - 9 associated members - 58% percent of world's population - 60% of the world's poor population - 40% of the world's land area - Rapid economic transition but great inequality - Increasing role of urban areas in economic growth - Significant inefficiencies in resource use #### As the regional development arm of the UN ESCAP fosters: - Cooperation between its members for social and economic development in Asia-Pacific - Policy, normative and technical cooperation at the regional level # Towards Sustainable Cities: Sustainable Urban Development Section, ESCAP ### Patterns of Urban Development: Demographic - Urban growth in AP this century's most important demographic trend - **46%** (2012) → **52%** (2020) → **70%** (2050) will live in cities - UN projections almost 90% of urban population growth in 2014-2050 in Asia and Africa - 2011: 13/23 world's megacities - 2025: 22/27 world's megacities and 7/10 of the world's largest cities - Growth rates are highest in periurban areas: core urban areas 'shrinking' - Increasing importance of secondary and smaller towns & cities Source: Derived from UN World Urbanization Prospects, the 2011 revision data. # Asia-Pacific urbanization: The place of secondary cities - Intermediate cities (<5mn) largest share of urban growth - In India & China secondary cities absorb half of urban expansion - OECD 43% of member's economic growth in 1995-2007 from secondary cities - Their development will largely shape the region's urban future: a reorientation of research & policy attention - On the frontlines of new urban agendas: innovations & policy initiatives at scale #### **Challenges faced by secondary cities:** - Economic sufficient and sustainable economic growth, job creation for large number of in-migrants, attractiveness for investment. - Social balance between wealth generation & poverty reduction, rapid social change & conflict, access to social support services. - Infrastructural/Environmental resource demand, infrastructure deficits, urban sprawl, degradation of farmlands and natural resources. - Governance weak fiscal base, dependence on allocations, information deficits, limited human resources; regulatory/legal frameworks; # Patterns of Urban Development: Spatial inefficiencies - Urban growth patterns in Asia-Pacific 'radiate-out' & 'regionalize' rather than concentrate - Cities → megacities → mega-urban regions - But these patterns can also be seen across city size #### Land: A finite and vulnerable resource - Land is a finite resource. It is also becoming a more fragile and volatile resource, whether this is a result of commodification, speculation and rent-seeking, degradation or misuse - Nexus: more efficient, equitable effective use of land resources & ecosystem services - Governance: cross boundary, intersectoral, beyond silos, managing the commons more effectively in context of scarcity - Traditional forms of land-use planning have limitations - Need for new and more adaptive systems, different legal frameworks and systems which can better adapt land use to the growing demands of the 21st century. # Impact of cities at the global level - The 'resource map' of cities illustrates increasing reach & impact - Cities are consumers of regional resources; are sources of waste; and are vulnerable to this unsustainable pattern - Continued degradation of ecosystem services through an exploitation model - Significant and growing contribution to GHG Source: Global Initiative for Resource Efficient Cities, UNEP # Cities as voracious resource consumers at the local level - 1 billion new consumers in emerging market cities by 2025 - Annual consumption in emerging cities is set to rise by \$10 trillion by 2050 Demand for most resources has grown strongly since 2000, a trend that is likely to continue to 2030 ¹ Only cereals. SOURCE: Global Insight; IEA; UN Environment Program (UNEP); FAO; World Steel Association; McKinsey analysis ### **Managing Cities – A changing paradigm** - Cities now transcend their administrative, institutional and regulatory boundaries - But resource demand — water, energy, and food sectors — are rarely considered through a 'policy nexus' - Working in silos disconnected approaches and sectoral thinking results in planning gaps - An urgent need to change paradigms from exploitation to investment and toward an integrated framework of thinking, planning & acting – the nexus approach Source: Physical Framework Plan for Metropolitan Manila, 1996-2016 #### Water Energy Food – through a sector lens | Water | Energy | Food | |---|--|---| | Hydropower Production of biofuels Extraction of fuels Coolant in industries Potable water | Pumping of water Sewage treatment Transport of water, food Desalination Basic services | Increase productivity Pump efficiency Agroindustries Biofuels Pollution load Fertilizers | Managing scarce resources through sectors: - ✓ Unsustainable development patterns - ✓ Inefficiencies - ✓ Inequities ### An integrated approach - The inter-linkages between critical and scarce resources, namely water, food, and energy, have been widely recognized. - There is a need for more integrated planning across key sectors. #### **An Urban Nexus** #### **An Urban Nexus** - By integrating policies and measures across critical resources, the nexus approach aims to; - enhance synergies; - reduce trade-offs and; - ultimately support transition to sustainability - By shifting towards sustainable resource management, the urban nexus fundamentally promotes green urban growth/economy through; - water-energy-food security for all; - equitable, resilient and sustainable urban development; - sustainable urban & peri-urban ecosystem services. - Integrating "resource nexus" into agreed IGDAs: - Balancing the social, economic and environmental dimensions - Achieving coherence across goals #### **Resource Efficiency and Urban Nexus** A number of opportunities have emerged within the nexus perspective: - Increased productivity of resources sustainable and inclusive intensification can be achieved through technological innovation, recycling and reducing wastage. - Waste as a resource in multi-use systems Cross-sectoral management can boost overall resource use efficiency - Stimulating development through economic incentives a nexus approach can help to avoid 'sunk costs', i.e. investments that lock development into non-sustainable pathways. - Regulation and collective action can help to guide investments and innovation to minimize negative externalities and share benefits equitably. - Improved ecosystem management and investment in natural capital can provide multiple ecosystem services and increase overall benefits - Sustainable use of resources strengthens a wide range of ecosystem services and maintains the human 'life support system'. Source: Bonn 2011 Nexus Conference ### Highlighting the governance dimension - The need for integrated planning requires a multi-stakeholder approach underpinned by effective governance - Resource footprint of cities, as well as ecosystem boundaries, transcend administrative boundaries, calling for coordination across actors and institutions Kathmandu Valley #### Urban Nexus: Vertical and horizontal integration - A Nexus approach requires coordination and integration at different levels: - Vertical integration between institutions and actors - Horizontal integration between sectors Source: The SymbioCity Approach ## What is required? - Existing institutions/policy frameworks require transformation/ renewal: collaborative governance - Policy responses must consider impacts/relationships beyond urban boundaries & across sector silos - Need for integrated and wellorganized spatial planning - Shift from short term resource exploitation towards long term investment - Challenges: financial & technological, but also political, organizational & information-related Source: Discussion Brief, SEI ### Linking with the global agenda - Nexus features in proposals for the post-2015 Sustainable Development Goals (for example, the "integrating approach" advocated by the Colombian government), which are currently being debated by the UN. - The **outcome document of Rio+20** underlines the importance of water, energy, land and biodiversity as priority areas for SDGs. - Urban issues features prominently in the Post-2015 Development Agenda debate. - Recent report of Working Group II of the Intergovernmental Panel on Climate Change features the "Water-Energy-Food/Feed/Fibre Nexus as Linked to Climate Change" as a cross-chapter theme. - HABITAT III in 2016 will be the first global conference after the Post-2015 Development Agenda and will define the "New Urban Agenda" ### THANK YOU